

CC COHERENT PION PRODUCTION AT MINERVA


Alejandro Ramírez Delgado


Universidad de Guanajuato

**Fermilab
New Perspectives
June 5 2017**


Outline


CC Coherent Pion Production - What & Why

Previous Measurements

MINERvA's Measurement

-Low Energy

-Upcoming in Medium Energy

Discussion


CC Coherent Pion Production What & Why

Coherent π Reactions


In General


The Theory: PCAC


From Adler's Theorem: $\nu + \alpha \rightarrow l + \beta$

- Negligible lepton mass ($m_l \ll E_\nu$)
- Outgoing lepton parallel to incoming ν

$Q^2 = 0$

Conserved in
strong interactions

Not conserved in
strong interactions

Scattering amplitude of the interaction only depends on the divergence of h_ν and h_A

$\sigma(\nu_\mu A) \rightarrow \sigma(\pi A)$

The Theory: The Models


In reality $Q_2 > 0$
So we need to extrapolate


-Rein-Sehgal
-Berger-Sehgal
-Microscopic Coherent

Importance


But why are these harmless and shy interactions, so important?

$E_\nu > \sim 10 \text{ GeV}$


- **Since before ν oscillations** \Rightarrow **Studying the weak axial vector current (test models like PCAC).**
- **After ν oscillations** \Rightarrow **Important background and source of systematic uncertainties.**

$E_\nu < \sim 10 \text{ GeV}$


Previous Measurements


Evidence of Coherent π


HE NC π^0

LE NC π^0


HE CC π^\pm


Phys.Lett. 125B (1983) 230-236

Physics Letters B 313 (1993) 267-275


Evidence of Coherent π


HE NC π^0

LE NC π^0

HE CC


Phys.Lett. 125B (1983) 230-236

Physics Letters B 313 (1993) 267-275


No Evidence of Coherent π


LE CC π^\pm


Phys.Rev. D78 (2008) 112004


Phys.Rev.Lett. 95 (2005) 252301


No Evidence of Coherent π


LE CC π^\pm


Phys.Rev. D78 (2008) 112004


Phys.Rev.Lett. 95 (2005) 252301

So Evidence?


Such a Puzzle!


MINERvA's Measurement


Low Energy Analysis


Beam & detector details

$\langle E_\nu \rangle = 3.5 \text{ GeV}$ (both ν & anti- ν)


$3.05(2.01) \text{ E}20$ POT for $\nu(\text{anti-}\nu)$


CC Coherent $\pi^{+/-}$ in LE, finally!


**Solving the LE
CC Coherent Puzzle !**


FERMILAB-THESIS-2016-30
Aaron Mislivec.


FERMILAB-THESIS-2016-30
Aaron Mislivec.


Sideband & selected sample


Background Subtracted


FERMILAB-THESIS-2016-30
Aaron Mislivec.


FERMILAB-THESIS-2016-30
Aaron Mislivec.


Cross Sections


E_π , θ_π , and Q_2 differential cross section were obtained. In general data is poorly reproduced by the models.


FERMILAB-THESIS-2016-30
Aaron Mislivec.


FERMILAB-THESIS-2016-30
Aaron Mislivec.


Medium Energy Analysis


Beam & detector details

$\langle E_\nu \rangle = 6\text{GeV}$ (just ν_μ so far, anti- ν_μ is being taken)

12E20 POT (ν_μ beam)


Looking for A-Dependence!

C, Pb & Fe


ME in the Tracker (CH)


- After the same basic cuts, and having tuned the background


E_π tuned background


Q_2 tuned background


$|t|$ tuned background

ME in the Tracker (CH)


- After the same basic cuts, and having tuned the background


E_π tuned background

Q_2 tuned background

$|t|$ tuned background


Just ~10% of the data!

Status in the Targets


Most signal events have very small opening angles.
A good vertex reconstruction is essential.

tar1 VtxZ Resolution (true vtx fiducial)


tar5 VtxZ Resolution (true vtx fiducial)


Candidate in the Targets


Coherent candidate from the passive target region


event

New Possibilities


Our New Collected Data will Allow Us to Do...

- **A-Dependence.**
To get cross section measurements in all C, Fe and Pb targets, where even the theorists don't agree.
- **Low pi momentum reconstruction improvement.**
To get a better measurement of the cross section at very low pion energies, important for low energy oscillation experiments.

Thanks!


**Discussion
Questions?**


Backup

Coherent π Observables


Model Independent


Assumptions on some kinematics variables

Model Dependent


NC Coherent Model Dependency

Why is NC Coherent pion production measurement, model dependent?

- Given that we cannot measure $|t|$, the coherent sample is selected by means of the relation:

$$E_{\pi}(1-\cos\theta_{\pi}) < 1/R$$

which comes
from


$$|t| \leq \hbar^2/R^2$$

- Restrictions to pion kinematics involve restrictions to the lepton kinematics as well


Sideband & selected sample


Tuned distributions In LE


FERMILAB-THESIS-2016-30
Aaron Mislivec.


FERMILAB-THESIS-2016-30
Aaron Mislivec.

Backup


Other candidates


event

Backup


Other candidates


event